Salmon are the life blood of the Hupa and Yurok and Karuk people # Why Hydro? - Most common renewable energy - Well developed technology - Most efficient means of producing electricity - Multiple uses of water resource - Ideal for distributed generation - Least expensive power in US # **Hydro Efficiency** - Generates between 205-267 times the amount of energy to build and maintain the facility - Windpower is 37x - Nuclear is 16x - Coal is 11x In FY06 the Hoopa Valley Tribe received a grant from the DOE to conduct a hydro-power feasibility study on 7 major streams of the Reservation # Concept of Approach - Road access to streams - Intake sites, pipeline construction and turbine sites - Distance to Valley - produce enough power to get down to the valley and still have plenty for the community to use - Proximity to power lines connectivity - Location for turbine - relatively flat, close to power lines - Adequate head and majority of stream flows at intake site # Issue(s) The Hoopa Valley Tribe has been involved in legal battles with upstream dams for over 10 years In 2003 the Tribe won it's case for 30%more water from the Lewiston dam to support Salmon fisheries in the Trinity and Klamath Rivers Lewiston Dam - Trinity River ## **Hoopa Valley Hydrosheds** Lower Supply Creek Discharge Frequency 365 days, Water Year 2005 ## **Campbell Creek Watershed** #### Lower Tish Tang Creek Hoopa Valley # Problems with Tish Tang - Very gradual gradient <u>5-10%</u> - Unstable slopes - Timber set asides - Cultural sites - Lack of low elevation site for turbine #### Alternative Concept ### **Pine Creek Hydro Sites** #### **Soctish Creek Hydro Sites** #### **Supply creek hydro sites** #### **Hostler Creek Hydro Sites** 1 0 1 Miles # Hostler Creek - Gross head, 39 feet - Length of pipe, 375 feet - Flow range, 10 cfs - Flow duration 317 days - Recommended pipe diameter, 16" - Calculated net head, 35 feet - Expected power, 19KW ### **Lower Mill Creek Ownerships** ### **PG&E Connections** #### **Hoopa Tribe Detail** | | KW Size
of Turbine | Power
Purchase /
KWH | Annual
Revenue | Total Cost of
Installation | 25% Down
Payment | Loan Amt
(Total Cost
less down
payment) | 9% Note,
amortized
over 10 yr.,
annual
payments | Revenue -
Cost | |-----------------------------|-----------------------|----------------------------|-------------------|---|---------------------|--|---|-------------------| | Lower
Pine
Creek | 220 | 0.092 | 68,492 | 1,864,800 | \$466,200 | 1,398,600 | 242.222 | 44440 | | | | | | | | | 212,602 | -144,110 | | | 790 | 0.092 | 378,517 | 1,608,000 | \$402,000 | 1,206,000 | | | | Soctish
Creek | | | | | | | 183,325 | 195,192 | | | 335 | 0.092 | 125,746 | 1,364,900 | \$341,225 | 1,023,675 | | | | Supply
Creek
Option 1 | | | | | | | 155,610 | -29,864 | | | 800 | 0.092 | 300,288 | 1,712,020 | \$428,005 | 1,284,015 | 100,010 | | | Supply
Creek | 800 | 0.092 | 300,200 | 1,712,020 | φ420,003 | 1,204,010 | | | | Option 2 | | | | | | | 195,184 | 105,104 | | | 19 | 0.092 | 13,299 | 251,500 | \$62,875 | 188,625 | | | | Hostler
Creek | | | · | | | | 28,673 | -15,374 | | | 470 | 0.092 | 188,872 | 2,690,220 | \$672,555 | 2,017,665 | | | | Mill
Creek | | | | _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 75.2,556 | | 306,707 | -117,835 |